Sea surface temperature measured by the *MOD* erate resolution *I* maging *S* pectroradiometer (MODIS). R. H. Evans, E. J. Kearns, P. J. Minnett, O. B. Brown, & Warner Baringer, Jim Brown, Kay Kilpatrick, Sue Walsh. Meteorology and Physical Oceanography Rosenstiel School of Marine and Atmospheric Science **University of Miami** MODIS Team Meeting 23 July 2002 ## SST Status - Focus areas - - L1b versions -> calibration, validation - Terra Reprocessing Version 3 L1b - Collection 4 coefficients, validated - Terra Forward processing -Version 4.0.5 L1b - Collection 4 coefficients, validation comparison in progress - Aqua Forward processing prelaunch LUT V3 - Collection 3 preliminary coefficients - Aqua Forward processing first on-orbit LUT V4 - Repeat calculations based on LUT (should be available this week) # Approach - Radiative transfer based pre-launch SST retrieval equation derivation - Regression based (AVHRR) based operational retrieval equation derivation - Validation based on comparison to contemporaneous, co-located (MAERI) radiometric SST - Auxiliary validation provided by buoy observations to extend space, time, in situ conditions # Aqua, Terra L2 track and scan SST, SST4 #### MODIS SST comparison to AVHRR Pathfinder # Aqua-Terra SST comparison Curvature in A-T likely due to use of pre-launch LUT where a0, a2=0 Increase in A-T for day due to diurnal warming, day field SST merge difficult #### M-AERI cruises # Time-series of M-AERI measurements on Explorer of the Seas The *Explorer of the Seas* is a Royal Caribbean Cruise Liner, operating a bi-weekly schedule out of Miami. It is outfitted as an oceanographic and atmospheric research vessel, very suitable for satellite validation. For more details see http://www.rsmas.miami.edu/rccl/ # M-AERI data from Explorer of the Seas Explorer of the Seas MAERI-1. Skin SST. #### Validation of MODIS SSTs - M-AERI cruises: - 'Hand-picked' manually processed clear sky conditions for four cruises - Routine processing, January-May 2002 - Buoy matchups: - Routine processing, January-May 2002 # **MODIS: M-AERI Matchups** #### **Hand-picked set – Pathfinder derived coefficients** Blue = Mediterranean - April 2000; Red = Pacific - March, April 2001; Pink = Pacific - March, April 2001; Green = Atlantic - Explorer of the Seas. #### All data M = 0.20K std= 0.26K N = 242 # Explorer of the Seas M = 0.15K std= 0.21K N = 50 # Explorer of the Seas MODIS: M-AERI Matchups, Jan-May 2002 #### MODIS: Buoy Matchups, Jan-May 2002. # Near surface temperature gradients – reality Profile measured at 12:51 local time on 4 October 1999. Off Baja California, R/V Melville MOCE-5 cruise. **Blue line = SkinDeEP* profile** **Blue circle = M-AERI skin temp.** Red cross = Float bulk SST at ~ 0.05 m **Green star = Ship thermosalinograph at ~3m** From Ward, B. and P. J. Minnett, 2001. An autonomous profiler for near surface temperature measurements. *Gas Transfer at Water Surfaces*. M. A. Donelan, W.M. Drennan, E.S. Saltzmann and R. Wanninkhof (Eds.) *American Geophysical Union Monograph 127*. 167 - 172. #### Time evolution of near-surface thermal gradients SkinDeEP profiles on 12 October 1999. Off Baja California, R/V Melville. From Ward, B. and P. J. Minnett, 2001. An autonomous profiler for near surface temperature measurements. *Gas Transfer at Water Surfaces*. M. A. Donelan, W.M. Drennan, E.S. Saltzmann and R. Wanninkhof (Eds.) *American Geophysical Union Monograph 127*. 167 - 172. ## The need for validation The **infrared bands** of MODIS form **self-calibrating radiometers.** The retrieved SST fields are validated to confirm the procedures used to generate them from the radiometer data are performing as believed, *i.e.* it is the **atmospheric correction algorithm that is being validated**. This requires **instrumental imperfections** to be **known** and the data **corrected**. The validation exercise provides a determination of the accuracy characteristics of the derived fields. # Wind speed dependence of the skin effect Note collapse of envelope at moderate to high wind speeds. # Wind speed dependence of diurnal & skin effects Terra and Aqua overpass times. 25-Jun-02 SST night Aqua Terra # Merged Terra-Aqua SST night 25jun02 # Merged T-A North Atlantic 25jun02 SST4 ## Conclusions - Collection 4, Version 3L1b (Reprocessing) validated - MAERI radiometric comparison, better than 0.25C - Buoy comparison supports MAERI validation, extends to wider range of space, time, in situ conditions - Collection 4, Version 4.0.5 (Forward Processing) validation in progress - Aqua pre-launch equation coefficient test completed, night Terra-Aqua merged image provides near complete global coverage (not counting persistent cloud presence) - Collection x, Aqua waiting for delivery of on-orbit LUT - Outstanding Aqua issues: verify brightness temperatures, non-linear behavior for bands 31,32 - Manuscript with complete details near completion #### **Conclusions** - M-AERI provides a critical validation tool for MODIS SST - Buoys provide a valuable secondary validation, numbers allow sampling a wider selection of environmental variability - Preliminary SST validation shows *Terra* MODIS comparable to best AVHRR - Need to establish lack of seasonal and regional biases - Need to validate experimental SST₄ fields - Look forward to *Aqua* MODIS data. # Ocean Color Radiances measured by the *MOD* erate resolution *I* maging *S* pectroradiometer (MODIS). R. H. Evans, E. J. Kearns, H. R. Gordon K. Voss, D. Clark & Warner Baringer, Jim Brown, Kay Kilpatrick, Sue Walsh. Meteorology and Physical Oceanography Rosenstiel School of Marine and Atmospheric Science **University of Miami** **RSMAS** #### Ocean Color Status - Focus areas - - L1b versions -> calibration, validation - Terra Reprocessing Version 3 L1b - Collection 4 coefficients, validation announcement this week - Terra Forward processing -Version 4.0.5 L1b - Collection 4 coefficients, validation comparison in progress - Aqua Forward processing prelaunch LUT V3 - Collection 'x' preliminary coefficients - Aqua Forward processing first on-orbit LUT -V4 - Repeat calculations based on LUT (should be available this week) # Calibration Approach - Use at surface nLw, atmospheric and surface reflectance corrected - Validation site for in situ reference is MOBY @ Hawaii, more extensive validation for other regions will require completion of reprocessing (use of SIMBIOS reference data) - Cross-scan: Referenced to pixel 500, minimum of sun glint - Detector Balance: Referenced to detector 5, low noise, center of detector array - Mirror side Balance: reference to side 1 - Remove time trends: Compare modal peak for area surrounding MOBY to MOBY, high temporal density, not dependent on cloud free conditions - Calibration: Adjust MOBY-MODIS single pixel match-ups to remove bias #### Terra Mirror Side Cross-scan vs time sain corrected # nLw412 Modal Terra-Moby Time Series Terra Overall bias must be removed with MOBY matchups New Forward Col 4, V4 L1b # nLw551 Modal Terra-Moby Time Series Terra Overall bias must be removed with MOBY matchups nLw 551 mode time series (bias = 2.2%, std = 8.6%) New Forward Col 4, V4 L1b #### MODIS - MOBY nLw 412nm Calibration Matchups #### MODIS - MOBY nLw 551nm Calibration Matchups # Cross-scan MODIS-Moby Comparison # Cross-scan MODIS-Moby Comparison New Forward Calibration Coll 4, V4L1 551 nm 551 nm Detector gain variation time-scan 412 nm Detector gain variation time-scan ## 551 nm Detector gain variation time-scan #### CalibrationStatistics V3 L1b V4.0.5 L1b | Wavelength | Reprocessing | | New Forward | | |------------|--------------|-----------|-------------|-----------| | | Bias | Std. Dev. | Bias | Std. Dev. | | 412 | 1.008 | 0.105 | 0.995 | 0.112 | | 443 | 1.001 | 0.075 | 1.003 | 0.089 | | 488 | 1.001 | 0.045 | 1.010 | 0.069 | | 531 | 1.004 | 0.067 | 1.010 | 0.095 | | 551 | 1.004 | 0.073 | 1.005 | 0.108 | | 667* | 1.115 | 1.904 | 1.301 | 0.301 | | 678* | 1.312 | 0.450 | 1.440 | 0.310 | ^{*} MOBY measurements marginal at these wavelengths 25jun02 Chlmod Terra-up, Aqua down 0.02 0.01 # 25jun02 ChlMod Merge Terra-Aqua Pre-launch calibration ## Conclusions - Terra: Uncorrected mirror side, cross-scan, detector-detector and time variations can each exceed 30% in nLw - Collection 4, Version 3L1b (Reprocessing) nLw validated - Caveats: variations of \pm 5% in nLw expected for cross-scan, detector-detector, mirror side and time - Collection 4, Version 4.0.5 (Forward Processing) correction, validation tests in progress and nearing completion - Aqua detector, mirror, cross-scan preliminary corrections in test, need to verify polarization correction factors - Collection x, Aqua, waiting for delivery of on-orbit LUT - Manuscript with complete details near completion